Sabra, Wang & Associates, Inc. # Engineers · Planners · Analysts | To: | Joana Conklin, Darcey Buckley, Montgomery County DOT | |----------|---| | From: | James A. Bunch, Senior Transportation Planner, SWAI | | Subject: | US 29 Bus Rapid Transit Improvements, Montgomery County MD, TIGER VIII Grant
Benefit Cost Analysis (Revised) | | Date: | February 3, 2017 | | CC: | Gary Erenrich, MCDOT, Paul Silberman: SWAI | # 1 Executive Summary A benefit-cost analysis (BCA) was conducted for the US29 Bus Rapid Transit Improvements project for submission to the US DOT as a requirement of a discretionary grant application for the TIGER VIII program. The analysis was conducted in accordance with the benefit-cost methodology as recommended by the US DOT in the Federal Register (81 FR 9935)(18), and the 2016 Benefit-Cost Analysis Guidance for TIGER and Grant Applications (16) and the 2016 Tiger Benefit-Cost Analysis (BCA) 2016 TIGER and Fast Lane BCA Resource Guide (17). As recommended the BCA was conducted for a period of over 20 years starting when operations begin in 2020 and ending in 2040 (21 years). The BCA provides conservative estimates of both benefits and costs. Full life-cycle costs including replacement of assets at the end of their economic life, operations and maintenance of the system, and recovery of remaining useful life at the end of the analysis period were incorporated into the analysis. Sensitivity analyses using discount rates of 7% and 3% along with various assumptions on the methods and inputs for estimating the benefits measures (travel time savings, user cost savings, air quality, etc.) were also performed. The BCA analysis was originally carried out in April 2016 assuming Managed/HOV Lanes along portions of the Right of Way (ROW), and 12 minute headways for each BRT service pattern (6 minute combined headway on the trunk portions of the ROW). Since the original submittal, the Grant Proposal has been revised to: - Convert the Managed/HOV lane portions of the ROW back to mixed use - Provide 15 minute headways for each BRT service pattern (7.5 minute combined headways) in the opening year (2020). - Restore the Ride On route 21 and 22 to their current service patterns (previously they were terminated at the White Oak Transit Center). These changes change the transit travel times and reduce the capital costs for roadway improvements, signage, and traffic operations. Consequently the BCA analysis was revised to account for these changes, as documented in the remainder of this memorandum. This memorandum provides additional detail on the assumptions, methods, and results discussed in the revised grant submittal. Printouts of all calculations and assumptions can also be found the accompanying PDF file: MoCo_MD_2016_US29BRT_BCA_Calculations_r4.pdf. Table 1 provides the Project Benefit Summary Matrix summarizing the existing conditions, changes, impacts, affected populations, results, and location in the Excel Workbook. ### 1.1 Summary of Results Table 2 provides a summary of the Benefit Analysis results. As shown, the project enhances the mobility and travel options within the US 29 corridor resulting in net benefits over the 21 year analysis period of \$852.91 Million in undiscounted 2015\$, and Net Present Value (NPV) of \$269.42 Million when a 7% discount rate is applied to future costs and benefits, or \$520.30 Million when a 3% discount rate is applied. The \$39.25 Million initial capital costs funded by the TIGER Grant increase to \$111.61 Million in undiscounted 2015\$ (\$44.61 Million NPV at 7% discount and \$63.45 Million NPV at a 3% discount rate) over the 21 year life of the project primarily due to the replacement of the different components at the end of their economic life (Vehicles at 12 years, TSP equipment at 10 years, Passenger information displays at 5 years, and other assets at 20 years). Note that the assets replaced at 20 years such as the concrete shoulder pads are in service for only 1 year, before the end of the analysis, All remaining value for these and other assets that have not reached the end of their economic value is subtracted in the Residual Capital Recovery calculations. ### **Table 1 Project Benefit Summary Matrix** | | | Population Affected By | | Summary of Results | Page Reference in BCA | |--|--|--|---|---|--------------------------------------| | Change to Baseline/Alternative | Type of Impact | Impacts | Economic Benefit | (7% Discount, 20 years) | (Spreadsheet) | | * US 29 BRT service from
Burtonsville to Silver Spring
* 13.5 miles with 11 stations
* Bus on Shoulder, and mixed
flow ROW
* Frequent (7.5 min. peak, 10 min.
offpeak headways along the
trunk) | Change in system use (transit riders, road volumes, etc.) | Nobuild Transit Users that
change route
Nobuild Auto Users that
change mode | | Travellers changing to transit from autos increases from 3,950 in 2020 to 5,700 in 2040 (62%). US 29 BRT Dailiy Boardings increase from 13,300 to 20,000 in 2040. Savings in Regional VMT is 26,400 in 2020 and 34,600 in 2040. | Demand Analysis
& Travel time NVP | | * All Day service in both directions * Related bicycle and pedestrian improvements such as Bikeshare stations where feasible * Improved station amenities | Travel Time Savings | Existing transit users will
divert to the new US 29 BRT
service
New transit users will divert
to the US 29 BRT service | Monetized value of travel time savings | \$218,163,568 | Travel Time NVP | | (canopies, seating, passenger information, bike parking, etc.) | User Cost Savings | New transit riders that divert from using autos | Monetized value of User Cost Savings | \$41,157,061 | User Cost NPV | | * Branding and Marketing * Transit Signal Priority * Specialty BRT Vehicles * Service revisions to the WMATA | Air Quality reduction in emissions | New transit riders that divert
from using autos
All auto users | Monetized value of emission reductions | \$670,864 | Air Quality NPV | | Express Lines that run dupliate service. | Reduced accidents on roadways due to lower VMT | Auto users on roadway after US 29 BRT implementation | Monetized value of accident costs | \$141,231,927 | Safety NPV | | * Implementation of feeder and circulator service to BRT stations. | Good Repair savings | Reduction in parallel service
provided by WMATA
Metrobus Z Express Lines, and
Ride On Service to White Oak | Savings in Ride On Operations and Maintenance Costs | Qualitative at this time | In main narrative | | | Quality of Life due to lower congestion, increased bike use, healthier users | US 29 BRT Riders, and all residents, workers within corridor. | | Qualitative at this time | In main narrative | Table 2 Benefit-Cost Analysis Summary (2015\$) | | | [| Discount Rate | | |------------------|---|---------------------|----------------|----------------| | | | No Discount | 7% | 3% | | Benefits | | | | | | Good Repair | Qualitative at this time | | | | | Economic | User Time Savings | \$605,396,242 | \$218,163,568 | \$379,785,330 | | Competitveness | User Cost Savings | \$111,141,990 | \$41,157,061 | \$70,565,878 | | Quality of Life | Qualitative at this time | | | | | Sustainability | Greenhouse Gas & Emissions Cost Reductions | \$1,642,439 | \$670,864 | \$1,089,589 | | Safety | Accident Reduction | \$368,635,273 | \$141,231,927 | \$237,808,961 | | | Total Benefits | \$
1,086,815,944 | \$ 401,223,419 | \$ 689,249,758 | | | | | | | | Costs | | | | | | | Capital Costs | \$111,609,505 | \$44,607,834 | \$63,454,217 | | | O&M Costs | \$122,293,395 | \$87,193,500 | \$105,491,357 | | | Total Costs | \$233,902,900 | \$131,801,335 | \$168,945,574 | | Benefits - Costs | | \$852,913,043 | \$269,422,085 | \$520,304,184 | The operation and maintenance (O&M) costs of \$122.29 Million in undiscounted 2015\$ (\$87.19 Million NPV at 7% discount and \$105.49 Million NPV at a 3% discount rate) is significant and driven by the additional \$5.1 million annual cost to operate the US 29 BRT service. Other significant annual expenses include the maintenance of way at \$546.69 Thousand per year, fare equipment at \$127.8 and TSP systems (vehicles, roadside and central) at \$23 Thousand per year. The additional costs for the service operations are likely to be higher than they actually would be, since the concomitant savings from the service reductions of parallel service on the Express Z line routes in the corridor were not included (they are operated by the Washington Area Metropolitan Transit Authority and could not be used to offset Montgomery County costs). While the specific reduction in parallel service has not been calculated at this time, benefits can be realized by assuming reductions in parallel route service of up to 10% per route since the ridership estimation and forecasts predicted a noticeable shift in existing riders to the new US 29 service. After the remaining life at the end of the 21 year analysis period of all capital cost items is valued and subtracted this results in a total cost over the 21 years of \$233.91 Million in undiscounted 2015\$ (\$121.80
Million NPV at 7% discount and \$168.94 Million NPV at a 3% discount rate). The benefits that were quantified and valued for the cost-benefit analysis include those for Economic Competiveness (travel time savings and user cost savings), Sustainability (reduction in emissions), and Safety (reduction in accidents). The benefits are the result of the improved transit travel times along the corridor, the institution of service in both directions throughout the day, and a reduction in wait times due to the more frequent service. On an average weekday, these led to 3,950 new riders shifting from autos in 2020 and approximately 13,000 boardings (the difference is due to existing riders changing to the new service throughout the day), In 2040 this grows to 5,700 new riders and 20,000 boardings. Consequently, the most significant benefits are shown to be from user travel time savings of of \$605.40 Million in undiscounted 2015\$ (\$218.16 Million NPV at 7% and \$379.85 Million NPV at 3%). These benefits are conservative based upon the average time on the US 29 service and actual travel times. They would be higher if the travel forecast door to door times accounting for the full trip, or the perceived times accounting for the additional inconvenience that travelers attribute to waiting or transferring were used. US 29 BRT BCA Analysis February 3, 2017 Page 5 Travelers that switch from automobile to transit also can receive benefits due to reduced out of pocket costs of driving a car and parking versus the transit fare that they pay for their new transit trip. These changes in user costs result in \$111.14 Million in undiscounted 2015\$ (\$41.16 Million NPV at 7% and \$70.56 Million NPV at 3%). The air quality and safety benefits from reduced auto travel on the roads within the region and primarily along the corridor are also quantified for the cost-benefit analysis. The value of the air quality savings is \$1,642 Thousand in undiscounted 2015\$ (\$670 Thousand NPV at 7% and \$1,089 Thousand at 3%). This will be higher increase due to service reductions in the parallel Z line service. Last are the safety benefits due to the reduction in auto travel. These are mostly due to injury only accidents and sum to \$368.63 Thousand in undiscounted 2015\$ (\$141.23 Thousand NPV at 7% and \$237.81 Thousand at 3%). Overall this results in a positive net benefit – costs over the 21 year life of the project: \$852.91 Million in undiscounted 2015\$ (\$269.42 Million NPV at 7% and \$520.30 Million NPV at 3%). # 2 Methodologies and Assumptions This section describes the basic methodologies and assumptions that were used to develop the inputs and carry out Benefit-Cost Analysis. Throughout, general best practices in conducting economic assessments were used (see, 1, 13, 16, 17) and will not be discussed here. ### 2.1 Travel Demand Analysis Model This section summarizes the methods used to forecast the change is system usage due to the US 29 BRT Build alternative (transit ridership, transit boardings, auto vehicles miles traveled, etc. between the Nobuild and the Build US 29 BRT Alternative, and how these change over time). The travel demand analysis model that was developed and calibrated for the Montgomery County US 29 BRT Corridor System Planning Study (see reference 6 for a full description) was chosen as a base model for the TIGER Grant analysis. It was based on the adopted regional travel forecasting model, MWCOG V 2.3.57 Regional Travel Demand Model with the 2014 CLRP networks and Round 8.3 Cooperative Land Use Forecasts (8, 10, 12). The regional model was last updated and adopted with the constrained long ranged plan networks and demographics in October 2014. It is a traditional A trip-based, "four-step" travel model utilizing 4 feedback iterations with additional features including estimation of motorized and non-motorized trips, time-of-day modeling, and incorporation of detailed transit schedules from General Transit Feed Specification (GTFS) data. It was calibrated to the most recent transit ridership and other data in 2012 (9), and validated to the 2010 U.S. Census data in 2013 (11). (see http://www.mwcog.org/transportation/ac tivities/models/current.asp for more). For the US 29 BRT Corridor System Planning Study (ongoing) carried out in coordination with Montgomery County, and the Maryland State Highway and Maryland Transit Administrations, additional Land Use reflecting the recently adopted White Oak Science Gateway Master Plan was incorporated in the land use forecasts along with additional network detail. This model was validated to 2014/2015 conditions and a Nobuild 2040 land use and travel forecast scenario developed. The US 29 BRT Corridor, study area, and Traffic Analysis Zones (TAZs) used is shown in Figure 1 (6). The 2014/2015 to 2040 Household and Employment Growth input into the models is shown in Figure 2 and Figure 3 (6). Figure 1 US 29 BRT Corridor and Traffic Analysis Zones (TAZs) #### Household Growth 2014/2015 to 2040 - 52,100 Households in 2014 - 61,000 Households in 2040 (17% increase) Where do these numbers come from? MWCOG Round 8.3, with update from Montgomery County, which provides the future forecasts of both households and employment through the Parks & Planning office. (http://www.montgomeryplanning.org/) Source: Cambridge Systematics, based on MWCOG Round 8.3 and Figure 2 Household Growth 2014/2015 to 2040 #### Employment Growth 2014/2015 to 2040 - 2014 Employment 67,400 - 2040 Employment 120,000 (78% increase) Where do these numbers come from? MWCOG Round 8.3, with update from Montgomery County, which provides the future forecasts of both households and employment through the Parks & Planning office. (http://www.montgomeryplanning.org/) Source: Cambridge Systematics, based on MWCOG Round 8.3 and Montgomery County Figure 3 2014/2015 Employment Growth Final iteration For this analysis a pivot point approach was chosen for carrying out the forecasts. In this approach, the trip generation and trip distribution (person trips) from the baseline regional model runs remain fixed and the last iteration skims (highway and transit), mode choice, and assignments (highway and transit) are rerun with the new transit inputs. This approach was warranted because it is unlikely that a single new transit line should impact regional trip productions and overall travel patterns, and using the person trip distribution from a Nobuild alternative is recommended by the FTA for transit alternative analyses. The results of the travel demand analysis are shown in Table 3 (see the Travel Demand" tab in the accompanying pdf file). The change was distributed by year from 2015 to 2040 using a straight line allocation (see the Travel NVP TAB rows 56-83) **Table 3 Summary of Travel Demand Results** | | | | Regional | | | | | | | Auto | | | |----------|-----------|----------|-------------------------|------------------------|------------|-----------|----------|---------|---------|------|----------|--| | | Year | | Linked Transit
Trips | US 29 BRT
Boardings | Veh Trips | VMT | VMT/Trip | Ave Spd | VHT | Осс | APHT | | | Model | 2015 | No Build | 1159626 | | 16681291 | 165465035 | 9.92 | 32.28 | 5126358 | 1.41 | 7228165 | | | | | US 29 | 1163147 | 11612 | 16,678,451 | 165440731 | 9.92 | 32.28 | 5124491 | 1.41 | 7225532 | | | | | Change | 3521 | | -2840 | -24304 | | | -1867 | | -2632 | | | | | | | | | | | | | | | | | Model | 2040 | No Build | 1583928 | | 20452069 | 207777313 | 10.16 | 27.59 | 7531933 | 1.43 | 10770664 | | | | | US 29 | 1589604 | 19942 | 20447914 | 207742726 | 10.16 | 27.59 | 7528724 | 1.43 | 10766075 | | | | | Change | 5676 | | -4155 | -34587 | | | -3209 | | -4589 | | | | | | | | | | | | | | | | | % change | 2015-2040 | Nobuild | 36.59% | | 22.60% | 25.57% | 0.02 | -0.15 | 0.47 | | 0.49 | | | % change | 2015-2040 | BRT | 36.66% | 71.74% | 22.60% | 25.57% | 0.02 | -0.15 | 0.47 | | 0.49 | | | | | | | | | | | | | | | | Source: US 29 BRT Study Model (MWCOG V 2.3.57 Regional Travel Demand Model 2014 CLRP and Round 8.3 Cooperative Forecasts with White Oak Science Gateway Land Use) pivot analyses. Trip Generation and Trip Distribution Fixed ### 2.2 Alternatives (Nobuild and US 29 BRT) Key to any economic analysis is the careful definition of the Nobuild and US 29 BRT Build service to capture all of the potential impacts and costs that may be caused by a project's implementation. If too narrow a corridor or system is defined then impacts or costs may be overlooked. Consequently, the following was assumed for the NoBuild and Build (US 29 BRT) service: - Nobuild Alternatives (2014/2015 and 2040): - MWCOG 2014 CLRP system plus US 29 BRT Corridor current and 2040 Nobuild network changes - Regional Round 8.3 cooperative land use forecasts with White Oak Science Gateway Master Plan growth in the White Oak Area. - Current transit service for 2014/2015 and 2040. All inputs and outputs prorated for the analysis of the years of operation (2020-2040). - Current Transit Service schedule run times (degraded in model for future years by forecast congestion factor) (10). - Build US 29 BRT Alternative. - The 2014/2015 and 2040 Nobuild transit service as background service with the following changes (see reference 1 for service configuration details). - 7.5 minute peak and 10 minute off peak headways on the trunk portions of the ROW - Station Dwell at BRT Stops of 30 seconds (reflects off board fare payment, multi-door boarding, etc.) - Transit Signal Priority on all Vehicles with TSP at 15 signals along corridor. Travel time savings due to TSP in the peak are assumed to be 7.5% and for the off peak 5 seconds per intersection) (5). The following US 29 BRT Stations/Stops as shown in Figure 4: | Pattern 1 | Pattern 2 | |------------------|-------------------| | Burtonsville PNR | | | | Castle Terrace | | | Castle Ridge | | | Briggs Chaney PNR | | Tech Rd | Tech Rd | | Stewart Lane | | | White Oak TC | | | OakLeaf Dr. | | | Burnt Mills
Ave | Burnt Mills Ave | | University Blvd | University Blvd | | Fenton St | Fenton St | | Silver Spring TC | Silver Spring TC | - Modifications to current service as follows: - Remove WMATA Z11 and Z13 Express service to Briggs Chaney Park and Ride - Remove WMATA Z9/29 Express service to Burtonsville Park and Ride - Extend WMATA Z8 local service to cover area previously served by the Z11 - Extend the WMATA Z6 local peak service to cover area previously served by the Z9/Z29 - Create new feeder service from South Laurel to Burtonsville (previously Z9/Z29) - Extend the WMATA Express Service from FDA to the White Oak Transit Center - Add a White Oak Science Center circulator/Shuttle to and from the Tech Road BRT Station. - Reflect recommended priority treatments shown in Figure 5 US 29 BRT ROW Treatments: - Bus on Shoulder = 20 mph above parallel Roadway. In 2015 ~ 45 mph - Mixed Use = Congested speeds. In 2015 varies from 15 to 25 mph - Reverse direction in mixed use ## 2.3 General Assumptions The general assumptions used throughout the Benefit-Cost Analysis are as follows: All input dollar values are expressed in 2015\$ constant dollars Figure 4 US 29 BRT Build Coded Routes Figure 5 US 29 BRT ROW Treatments - The analysis period begins in 2017 with a 3 year start up (2017, 2018, 2019), and 21 years of operation (2020 2040). - No construction or start up costs or significant user impacts are anticipated - A constant 7 percent real discount rate is used throughout the analysis. Sensitivity analyses are also provided for both 3 and 0 percent real discount rates - Standard formulas for discounting and converting life cycles of costs and benefits to Net Present Value are used throughout (17, 13) - Average Weekday Annualization factor of 290. This is in between the current ratio of average weekday to annual boardings for Montgomery Count Ride On of 302, and a focused peak period service provided only on weekdays (~290). New Starts Projects for the FTA often use values ranging from 280 to 300, with special justification requested for values approaching 300. # 3 Benefits (Impacts) The analyses and their major assumptions that were used to estimate the quantifiable benefits(impacts) from the US 29 BRT Service are described in this section. This includes User Time Savings, User Cost Savings, Greenhouse Gas and Emissions Cost Reductions, and Accident Cost Savings. All are documented in the accompanying Excel Workbook. ### 3.1 User Time Savings The User Time Savings benefits are due to the improved transit travel times along the corridor (from mixed flow service along US 29 to a mixture of Bus on Shoulder at 20 mph above the parallel general traffic lanes, and segments of mixed flow), institution of 2 way service throughout the day, and a reduction in wait times caused by BRT headways of 7.5 minutes in the peak and 15 minutes in the offpeak periods initially improving to 6 minutes in the peak and 10 minutes in the off peak in 2040. On an average weekday, these lead to 3,950 new riders shifting from autos in 2020 and approximately 13,000 boardings (the difference is due to existing riders changing to the new service throughout the day), In 2040 this grows to 5,700 new riders and 20,000 boardings. Time savings are calculated first by estimating difference in Auto Passenger Hours Traveled from the Vehicle Hours Traveled from the highway assignments between the Nobuild and US 29 BRT Build alternatives. Second, hours saved by those using the US 29 BRT Service are estimated from the change in wait time plus the time saved due to the faster speeds for those boarding the system (see the Demand Analysis and Travel Time NVP Tabs). These time savings are then multiplied by the average \$13.45 /hour value of time in 2015 grown by 1.2 % a year for urban areas as recommended in the 2016 TIGER CBA Resource Guide (17). The User Time Saving Calculations are calculated in the Travel Time NVP tab and shown in Table 4. The Net Present Value (NPV) of the savings across the 21 year analysis period is of \$605.40 Million in undiscounted 2015\$ (\$218.16 Million NPV at 7% and \$379.85 Million NPV at 3%). These benefits are conservative based upon the average time on the US 29 service and actual travel times. They would be higher if the travel forecast door to door times accounting for the full trip, or the perceived times accounting for the additional inconvenience that travelers attribute to waiting or transferring were used. The time savings from these alternative methods are also sown in the Travel Time NVP tab. **Table 4 User Value of Time NPV** | | | Transit Time | Auto Time | Ave. Wk. day | | Annual | VOT (All | | | | |---------|------|--------------|-----------|--------------|--------------|--------------|-------------|----------------|---------------|----------------| | | | Savings | Savings | Time Savings | Annualizatio | Time Savings | Trips) | Total | NPV | NPV | | | Year | (Hours) | (Hours) | (Hrs) | n Factor | (Hrs) | (2015\$)/hr | 2015 \$ | 7% | 3% | | | 2015 | | | | | | \$13.45 | | | | | | 2016 | | | | | | \$13.61 | | | | | Startup | 2017 | | | | | | \$13.77 | | | | | | 2018 | | | | | | \$13.94 | | | | | | 2019 | | | | | | \$14.11 | | | | | 1 | 2020 | 1615 | 3024 | 4639 | 290 | 1345316 | \$14.28 | \$ 19,206,545 | \$ 13,694,001 | \$ 16,567,735 | | 2 | 2021 | 1683 | 3102 | 4785 | 290 | 1387688 | \$14.45 | \$ 20,049,211 | \$ 13,359,636 | \$ 16,790,899 | | 3 | 2022 | 1751 | 3180 | 4931 | 290 | 1430060 | \$14.62 | \$ 20,909,335 | \$ 13,021,283 | \$ 17,001,203 | | 4 | 2023 | 1819 | 3259 | 5077 | 290 | 1472432 | \$14.80 | \$ 21,787,216 | \$ 12,680,358 | \$ 17,199,029 | | 5 | 2024 | 1887 | 3337 | 5223 | 290 | 1514804 | \$14.97 | \$ 22,683,154 | \$ 12,338,133 | \$ 17,384,749 | | 6 | 2025 | 1955 | 3415 | 5370 | 290 | 1557176 | \$15.15 | \$ 23,597,457 | \$ 11,995,751 | \$ 17,558,724 | | 7 | 2026 | 2022 | 3493 | 5516 | 290 | 1599548 | \$15.34 | \$ 24,530,437 | \$ 11,654,234 | \$ 17,721,310 | | 8 | 2027 | 2090 | 3572 | 5662 | 290 | 1641920 | \$15.52 | \$ 25,482,411 | \$ 11,314,495 | \$ 17,872,851 | | 9 | 2028 | 2158 | 3650 | 5808 | 290 | 1684292 | \$15.71 | \$ 26,453,700 | \$ 10,977,345 | \$ 18,013,682 | | 10 | 2029 | 2226 | 3728 | 5954 | 290 | 1726664 | \$15.89 | \$ 27,444,630 | \$ 10,643,501 | \$ 18,144,134 | | 11 | 2030 | 2294 | 3806 | 6100 | 290 | 1769036 | \$16.09 | \$ 28,455,533 | \$ 10,313,595 | \$ 18,264,524 | | 12 | 2031 | 2362 | 3885 | 6246 | 290 | 1811408 | \$16.28 | \$ 29,486,746 | \$ 9,988,181 | \$ 18,375,165 | | 13 | 2032 | 2430 | 3963 | 6392 | 290 | 1853780 | \$16.47 | \$ 30,538,611 | \$ 9,667,742 | \$ 18,476,362 | | 14 | 2033 | 2497 | 4041 | 6538 | 290 | 1896152 | \$16.67 | \$ 31,611,474 | \$ 9,352,694 | \$ 18,568,409 | | 15 | 2034 | 2565 | 4119 | 6685 | 290 | 1938524 | \$16.87 | \$ 32,705,688 | \$ 9,043,395 | \$ 18,651,597 | | 16 | 2035 | 2633 | 4198 | 6831 | 290 | 1980896 | \$17.07 | \$ 33,821,611 | \$ 8,740,147 | \$ 18,726,206 | | 17 | 2036 | 2701 | 4276 | 6977 | 290 | 2023268 | \$17.28 | \$ 34,959,607 | \$ 8,443,203 | \$ 18,792,511 | | 18 | 2037 | 2769 | 4354 | 7123 | 290 | 2065640 | \$17.49 | \$ 36,120,044 | \$ 8,152,770 | \$ 18,850,780 | | 19 | 2038 | 2837 | 4432 | 7269 | 290 | 2108012 | \$17.70 | \$ 37,303,298 | \$ 7,869,014 | \$ 18,901,273 | | 20 | 2039 | 2905 | 4511 | 7415 | 290 | 2150384 | \$17.91 | \$ 38,509,749 | \$ 7,592,067 | \$ 18,944,245 | | 21 | 2040 | 2972 | 4589 | 7561 | 290 | 2192756 | \$18.12 | \$ 39,739,782 | \$ 7,322,022 | \$ 18,979,941 | | | | | | | | | Total | \$ 605,396,242 | \$218,163,568 | \$ 379,785,330 | ### 3.2 User Cost Savings Travelers that switch from automobile to transit also can receive benefits due to reduced out of pocket costs of driving a car and parking versus the transit fare that they pay for their new transit trip. These benefits are estimated from the new transit trips that use the US 29 BRT Service. This is provided from the change in Vehicle Miles Travelled from the travel demand model. The change in VMT is multiplied by the 2015 total cost of driving a car of \$0.54 provided by the Internal Revenue Service (14). The potential cost of parking is also added assuming an average \$5.00 in 2015\$ and 25% pay for parking currently and 50% pay for parking in 2040. The increased percentage is due to the additional development and densification in the activity centers along the corridor (Silver Spring, White Oak) and the implementation of travel demand management strategies to meet reduction in drive alone vehicle trips. An average US 29 BRT fare is also incorporated. The User Cost Savings are calculated in the User Cost NPV tab and also shown in Table 5. These changes in user costs result in \$111.14 Million in undiscounted 2015\$ (\$41.16 Million NPV at 7% and \$70.56 Million NPV at 3%). **Table 5 User Cost Savings NPV** | | | Change in | Avg weekday | Avg weekday | Avg Weekday | Avg Weekday | | | | | | |---------|------|----------------|-------------|--------------|----------------|---------------|--------------|--------------|-------------------|------------------|------------------| | | | Transit Person | change in | change in | change in | Fares Paid | Avg Weekday | Annual Auto | Total | NPV | NPV | | | Year | Trips | Auto VMT | mile costs | Parking Costs | (\$1.75/Trip) | Cost Savings | Cost Savings | 2015 \$ | 7% | 3% | | | 2015 | | | | Ĭ | | Ŭ | | | | | | | 2016 | | | | | | | | | | | | Startup | 2017 | | | | | | | | | | | | | 2018 | | | | | | | | | | | | | 2019 | | | | | | | | | | | | 1 | 2020 | 3952 | 26361 | \$14,235 | \$6,359 | \$6,916 | \$13,678 | \$3,966,540 | \$
3,966,540 | \$
2,828,088 | \$
3,421,572 | | 2 | 2021 | 4038 | 26772 | \$14,457 | \$6,751 | \$7,067 | \$14,141 | \$4,100,756 | \$
4,100,756 | \$
2,732,507 | \$
3,434,318 | | 3 | 2022 | 4124 | 27183 | \$14,679 | \$7,142 | \$7,218 | \$14,603 | \$4,234,971 | \$
4,234,971 | \$
2,637,327 | \$
3,443,419 | | 4 | 2023 | 4211 | 27595 | \$14,901 | \$7,534 | \$7,369 | \$15,066 | \$4,369,187 |
\$
4,369,187 | \$
2,542,907 | \$
3,449,077 | | 5 | 2024 | 4297 | 28006 | \$15,123 | \$7,925 | \$7,519 | \$15,529 | \$4,503,403 | \$
4,503,403 | \$
2,449,553 | \$
3,451,483 | | 6 | 2025 | 4383 | 28417 | \$15,345 | \$8,317 | \$7,670 | \$15,992 | \$4,637,619 | \$
4,637,619 | \$
2,357,530 | \$
3,450,824 | | 7 | 2026 | 4469 | 28829 | \$15,567 | \$8,708 | \$7,821 | \$16,455 | \$4,771,834 | \$
4,771,834 | \$
2,267,064 | \$
3,447,275 | | 8 | 2027 | 4555 | 29240 | \$15,790 | \$9,100 | \$7,972 | \$16,917 | \$4,906,050 | \$
4,906,050 | \$
2,178,345 | \$
3,441,005 | | 9 | 2028 | 4642 | 29651 | \$16,012 | \$9,491 | \$8,123 | \$17,380 | \$5,040,266 | \$
5,040,266 | \$
2,091,531 | \$
3,432,176 | | 10 | 2029 | 4728 | 30062 | \$16,234 | \$9,883 | \$8,274 | \$17,843 | \$5,174,481 | \$
5,174,481 | \$
2,006,753 | \$
3,420,942 | | 11 | 2030 | 4814 | 30474 | \$16,456 | \$10,275 | \$8,424 | \$18,306 | \$5,308,697 | \$
5,308,697 | \$
1,924,116 | \$
3,407,451 | | 12 | 2031 | 4900 | 30885 | \$16,678 | \$10,666 | \$8,575 | \$18,769 | \$5,442,913 | \$
5,442,913 | \$
1,843,703 | \$
3,391,843 | | 13 | 2032 | 4986 | 31296 | \$16,900 | \$11,058 | \$8,726 | \$19,231 | \$5,577,129 | \$
5,577,129 | \$
1,765,576 | \$
3,374,254 | | 14 | 2033 | 5073 | 31708 | \$17,122 | \$11,449 | \$8,877 | \$19,694 | \$5,711,344 | \$
5,711,344 | \$
1,689,781 | \$
3,354,813 | | 15 | 2034 | 5159 | 32119 | \$17,344 | \$11,841 | \$9,028 | \$20,157 | \$5,845,560 | \$
5,845,560 | \$
1,616,346 | \$
3,333,641 | | 16 | 2035 | 5245 | 32530 | \$17,566 | \$12,232 | \$9,179 | \$20,620 | \$5,979,776 | \$
5,979,776 | \$
1,545,288 | \$
3,310,857 | | 17 | 2036 | 5331 | 32942 | \$17,789 | \$12,624 | \$9,330 | \$21,083 | \$6,113,991 | \$
6,113,991 | \$
1,476,609 | \$
3,286,572 | | 18 | 2037 | 5417 | 33353 | \$18,011 | \$13,015 | \$9,480 | \$21,546 | \$6,248,207 | \$
6,248,207 | \$
1,410,303 | \$
3,260,892 | | 19 | 2038 | 5504 | 33764 | \$18,233 | \$13,407 | \$9,631 | \$22,008 | \$6,382,423 | \$
6,382,423 | \$
1,346,352 | \$
3,233,921 | | 20 | 2039 | 5590 | 34176 | \$18,455 | \$13,798 | \$9,782 | \$22,471 | \$6,516,638 | \$
6,516,638 | \$
1,284,733 | \$
3,205,754 | | 21 | 2040 | 5676 | 34587 | \$18,677 | \$13,015 | \$9,933 | \$21,759 | \$6,310,206 | \$
6,310,206 | \$
1,162,650 | \$
3,013,789 | | | | | | Total Auto C | ost Per mile = | \$0.540 | | Total | \$
111,141,990 | \$
41,157,061 | \$
70,565,878 | | | | | | Annualizat | ion Factor = | 290 | | | | | | | | | | | | Avg Fare = | \$1.75 | | | | | | #### 3.3 Greenhouse Gas & Emissions Cost Reductions The Greenhouse Gas & Emissions Cost Reductions are estimated from the change in auto vehicle miles traveled from the Nobuild and US 29 BRT Build alternative highway assignments, multiplied by the emissions rates recommended by the Federal Transit Administration for New Starts Analyses (3) and the valuation of emissions savings from the 2016 TIGER CBA Resource Guide (17). The Greenhouse Gas & Emissions Cost Reductions are calculated in the Air Quality NPV tab and also shown in Table 6 Air Quality NPV. The value of the air quality savings is \$1,642 Thousand in undiscounted 2015\$ (\$670 Thousand NPV at 7% and \$1,089 Thousand at 3%). **Table 6 Air Quality NPV** | | Year
2015 | Avg Weekday
Savings in Auto
VMT | Annual Savings
in Auto VMT | Change in CO
(Metric Tons) | Change in Nox
(Metric Tons) | Change in VOC
(Metric Tons) | Change in
PM2.5
(Metric Tons) | Value of CO
2015\$ | Value of Nox
2015\$ | Value of VOC
2015\$ | Value of PM2.5
2015\$ | Total Value
Emissions
(2015\$) | Total
2015 \$ | NPV
7% | NPV
3% | |---------|--------------|---------------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------|-------------------------------------|-----------------------|------------------------|------------------------|--------------------------|--------------------------------------|------------------|------------|--------------| | | 2015 | | | | | | | | | | | | | | | | Startup | 2017 | | | | | | | | | | | | | | | | Startup | 2018 | | | | | | | | | | | | | | | | | 2019 | | | | | | | | | | | | | | | | 1 | 2020 | 26361 | 7644574 | 118.24627 | 5.87103 | 3.99047 | 0.07645 | \$ 5,439 | \$ 47.027 | 8108.63022 | \$ 28.011 | \$ 88,586 | \$ 88,586 | \$ 63.160 | \$ 76,415 | | 2 | 2021 | 26772 | 7763857 | 118.06963 | 5.74215 | 3.93162 | 0.07764 | \$ 5,549 | \$ 45,995 | 7989.04591 | \$ 28,448 | \$ 87,981 | \$ 87,981 | \$ 58,625 | \$ 73,683 | | 3 | 2022 | 27183 | 7883140 | 117.83086 | 5.60649 | 3.86904 | 0.07883 | \$ 5,538 | \$ 44,908 | 7861.89927 | \$ 28,885 | \$ 87,193 | \$ 87,193 | \$ 54,299 | | | 4 | 2023 | 27595 | 8002422 | 117.52998 | 5.46405 | 3.80275 | 0.08002 | \$ 5,641 | \$ 43,767 | 7727.19028 | \$ 29,322 | \$ 86,458 | \$ 86,458 | \$ 50,319 | \$ 68,251 | | 5 | 2024 | 28006 | 8121705 | 117.16697 | 5.31484 | 3.73274 | 0.08122 | \$ 5,858 | \$ 42,572 | 7584.91896 | \$ 29,759 | \$ 85,774 | \$ 85,774 | \$ 46,656 | \$ 65,739 | | 6 | 2025 | 28417 | 8240988 | 116.74184 | 5.15886 | 3.65900 | 0.08241 | \$ 5,954 | \$ 41,322 | 7435.08530 | \$ 30,196 | \$ 84,908 | \$ 84,908 | \$ 43,163 | \$ 63,179 | | 7 | 2026 | 28829 | 8360271 | 116.25458 | 4.99610 | 3.58154 | 0.08360 | \$ 6,045 | \$ 40,019 | 7277.68930 | \$ 30,633 | \$ 83,975 | \$ 83,975 | \$ 39,896 | \$ 60,665 | | 8 | 2027 | 29240 | 8479554 | 115.70520 | 4.82656 | 3.50036 | 0.08480 | \$ 6,132 | \$ 38,661 | 7112.73096 | \$ 31,070 | \$ 82,976 | \$ 82,976 | \$ 36,842 | \$ 58,198 | | 9 | 2028 | 29651 | 8598836 | 115.09371 | 4.65025 | 3.41546 | 0.08599 | \$ 6,215 | \$ 37,249 | 6940.21029 | \$ 31,507 | \$ 81,911 | \$ 81,911 | \$ 33,990 | \$ 55,778 | | 10 | 2029 | 30062 | 8718119 | 114.42008 | 4.46716 | 3.32683 | 0.08718 | \$ 6,293 | \$ 35,782 | 6760.12727 | \$ 31,944 | \$ 80,780 | \$ 80,780 | \$ 31,328 | \$ 53,405 | | 11 | 2030 | 30474 | 8837402 | 113.68434 | 4.27730 | 3.23449 | 0.08837 | \$ 6,253 | \$ 34,261 | 6572.48192 | \$ 32,381 | \$ 79,468 | \$ 79,468 | \$ 28,803 | \$ 51,007 | | 12 | 2031 | 30885 | 8956685 | 112.88647 | 4.08067 | 3.13842 | 0.08957 | \$ 6,322 | \$ 32,686 | 6377.27422 | \$ 32,819 | \$ 78,204 | \$ 78,204 | \$ 26,490 | \$ 48,734 | | 13 | 2032 | 31296 | 9075968 | 112.02648 | 3.87725 | 3.03863 | 0.09076 | \$ 6,498 | \$ 31,057 | 6174.50419 | \$ 33,256 | \$ 76,985 | \$ 76,985 | \$ 24,371 | \$ 46,577 | | 14 | 2033 | 31708 | 9195250 | 111.10437 | 3.66707 | 2.93512 | 0.09195 | \$ 6,555 | \$ 29,373 | 5964.17182 | \$ 33,693 | \$ 75,585 | \$ 75,585 | \$ 22,363 | \$ 44,398 | | 15 | 2034 | 32119 | 9314533 | 110.12014 | 3.45010 | 2.82789 | 0.09315 | \$ 6,607 | | 5746.27711 | \$ 34,130 | | | | | | 16 | 2035 | 32530 | 9433816 | 109.07378 | 3.22637 | 2.71694 | 0.09434 | \$ 6,654 | | 5520.82006 | \$ 34,567 | | | | | | 17 | 2036 | 32942 | 9553099 | 107.96530 | 2.99585 | 2.60226 | 0.09553 | \$ 6,694 | | 5287.80068 | \$ 35,004 | | | | | | 18 | 2037 | 33353 | 9672382 | 106.79470 | 2.75856 | 2.48387 | 0.09672 | \$ 6,728 | | 5047.21895 | \$ 35,441 | | | | | | 19 | 2038 | 33764 | 9791664 | 105.56198 | 2.51450 | 2.36175 | 0.09792 | \$ 6,756 | | 4799.07489 | \$ 35,878 | | | | \$ 34,239 | | 20 | 2039 | 34176 | 9910947 | 104.26713 | 2.26366 | 2.23591 | 0.09911 | \$ 6,777 | | 4543.36849 | \$ 36,315 | | | | \$ 32,353 | | 21 | 2040 | 33353 | 9672382 | 99.23864 | 1.93448 | 2.03120 | 0.09672 | \$ 6,252 | \$ 15,495 | 4127.39868 | \$ 35,441 | \$ 61,316 | \$ 61,316 | | \$ 29,285 | | | | | | | | | | | | | | Total | \$ 1,642,439 | \$ 670,864 | \$ 1,089,589 | Note, that the air quality benefits assume that the US29 BRT service will use Clean Diesel or CNG vehicles with a zero net impact in emissions when the current service that is being reduced is taken into account. #### 3.4 Accident Reductions The savings due to accident reductions are estimated based on the savings in auto vehicle mile traveled from Nobuild and US 29 BRT Build alternative highway assignments multiplied by the Montgomery County accident rates obtained from the Maryland State Highway Administration (Error! Reference source not found.). These produce estimated changes in Property Damage Only (PDO), Injury, and Fatal crashes which are then multiplied by the recommended values described in the 2016 TIGER BCA Resource Guide (17). The Accident Reduction cost savings are calculated in the Safety NPV tab and shown in Table 7. These are mostly due to injury only accidents and sum to \$368.63 Thousand in undiscounted 2015\$ (\$141.23 Thousand NPV at 7% and \$237.81 Thousand at 3%). | Table 7 Ad | ccident Re | duction NPV | |------------|------------|-------------| |------------|------------|-------------| | | | | | Annual | Annual | Annual | Value PDO | Value Inj | Value Fatal | | | | | |---------|------|----------------|----------------|-------------|-------------|---------------|-----------|---------------|-------------|------------------|----------------|----------------|----------------| | | | Avg Weekday | Annual Savings | Change | Change | Change | Crashes | Crashes | Crashes | Total Value | Total | NPV | NPV | | | Year | Savings in VMT | in VMT | PDO Crashes | Inj Crashes | Fatal Crashes | (2015\$) | (2014\$) | (2015\$) | Crashes (2015\$) | 2015 \$ | 7% | 3% | | | | | | | | | | | | | | | | | | 2015 | | | | | | | | | | | | İ | | | 2016 | | | | | | | | | | | | | | Startup | 2017 | | | | | | | | | | | | | | | 2018 | | | | | | | | | | | | | | | 2019 | | | | | | | | | | | | | | 1 | 2020 | 26361 | 7644574 | 6.06252 | 3.55442 | 0.03061 | \$ 25,450 | \$ 14,865,364 | \$ 293,888 | \$ 15,184,702 | \$ 15,184,702 | \$ 10,826,483 | \$ 13,098,457 | | 2 | 2021 | 26772 | 7763857 | 6.15712 | 3.60988 | 0.03109 | \$ 25,848 | \$ 15,097,317 | \$ 298,473 | \$ 15,421,638 | \$ 15,421,638 | \$ 10,276,088 | \$ 12,915,379 | | 3 | 2022 | 27183 | 7883140 | 6.25172 | 3.66534
| 0.03157 | \$ 26,245 | \$ 15,329,270 | \$ 303,059 | \$ 15,658,574 | \$ 15,658,574 | \$ 9,751,373 | \$ 12,731,853 | | 4 | 2023 | 27595 | 8002422 | 6.34631 | 3.72081 | 0.03205 | \$ 26,642 | \$ 15,561,223 | \$ 307,645 | \$ 15,895,510 | \$ 15,895,510 | \$ 9,251,331 | \$ 12,548,062 | | 5 | 2024 | 28006 | 8121705 | 6.44091 | 3.77627 | 0.03252 | \$ 27,039 | \$ 15,793,176 | \$ 312,230 | \$ 16,132,445 | \$ 16,132,445 | \$ 8,774,981 | \$ 12,364,176 | | 6 | 2025 | 28417 | 8240988 | 6.53551 | 3.83173 | 0.03300 | \$ 27,436 | \$ 16,025,129 | \$ 316,816 | \$ 16,369,381 | \$ 16,369,381 | \$ 8,321,363 | \$ 12,180,357 | | 7 | 2026 | 28829 | 8360271 | 6.63011 | 3.88719 | 0.03348 | \$ 27,833 | \$ 16,257,082 | \$ 321,402 | \$ 16,606,317 | \$ 16,606,317 | \$ 7,889,542 | \$ 11,996,757 | | 8 | 2027 | 29240 | 8479554 | 6.72470 | 3.94265 | 0.03396 | \$ 28,230 | \$ 16,489,035 | \$ 325,987 | \$ 16,843,253 | \$ 16,843,253 | \$ 7,478,606 | \$ 11,813,519 | | 9 | 2028 | 29651 | 8598836 | 6.81930 | 3.99811 | 0.03443 | \$ 28,627 | \$ 16,720,988 | \$ 330,573 | \$ 17,080,189 | \$ 17,080,189 | \$ 7,087,671 | \$ 11,630,778 | | 10 | 2029 | 30062 | 8718119 | 6.91390 | 4.05358 | 0.03491 | \$ 29,025 | \$ 16,952,941 | \$ 335,159 | \$ 17,317,125 | \$ 17,317,125 | \$ 6,715,880 | \$ 11,448,660 | | 11 | 2030 | 30474 | 8837402 | 7.00849 | 4.10904 | 0.03539 | | \$ 17,184,894 | \$ 339,745 | \$ 17,554,061 | \$ 17,554,061 | \$ 6,362,399 | \$ 11,267,284 | | 12 | 2031 | 30885 | 8956685 | 7.10309 | 4.16450 | 0.03587 | \$ 29,819 | \$ 17,416,848 | \$ 344,330 | \$ 17,790,996 | \$ 17,790,996 | \$ 6,026,426 | \$ 11,086,761 | | 13 | 2032 | 31296 | 9075968 | 7.19769 | 4.21996 | 0.03635 | \$ 30,216 | \$ 17,648,801 | \$ 348,916 | \$ 18,027,932 | \$ 18,027,932 | \$ 5,707,182 | \$ 10,907,196 | | 14 | 2033 | 31708 | 9195250 | 7.29229 | 4.27542 | 0.03682 | \$ 30,613 | \$ 17,880,754 | \$ 353,502 | \$ 18,264,868 | \$ 18,264,868 | \$ 5,403,915 | \$ 10,728,685 | | 15 | 2034 | 32119 | 9314533 | 7.38688 | 4.33088 | 0.03730 | \$ 31,010 | \$ 18,112,707 | \$ 358,087 | \$ 18,501,804 | \$ 18,501,804 | \$ 5,115,903 | \$ 10,551,320 | | 16 | 2035 | 32530 | 9433816 | 7.48148 | 4.38635 | 0.03778 | \$ 31,407 | \$ 18,344,660 | \$ 362,673 | \$ 18,738,740 | \$ 18,738,740 | \$ 4,842,446 | \$ 10,375,186 | | 17 | 2036 | 32942 | 9553099 | 7.57608 | 4.44181 | 0.03826 | \$ 31,804 | \$ 18,576,613 | \$ 367,259 | \$ 18,975,676 | \$ 18,975,676 | \$ 4,582,874 | \$ 10,200,361 | | 18 | 2037 | 33353 | 9672382 | 7.67067 | 4.49727 | 0.03873 | \$ 32,201 | \$ 18,808,566 | \$ 371,844 | \$ 19,212,612 | \$ 19,212,612 | \$ 4,336,539 | \$ 10,026,918 | | 19 | 2038 | 33764 | 9791664 | 7.76527 | 4.55273 | 0.03921 | \$ 32,599 | \$ 19,040,519 | \$ 376,430 | \$ 19,449,548 | | \$ 4,102,821 | \$ 9,854,925 | | 20 | 2039 | 34176 | 9910947 | 7.85987 | 4.60819 | 0.03969 | \$ 32,996 | \$ 19,272,472 | \$ 381,016 | \$ 19,686,483 | \$ 19,686,483 | \$ 3,881,124 | \$ 9,684,445 | | 21 | 2037 | 34587 | 10030230 | 7.95447 | 4.66366 | 0.04017 | \$ 33,393 | \$ 19,504,425 | \$ 385,602 | \$ 19,923,419 | \$ 19,923,419 | \$ 4,496,978 | \$ 10,397,883 | | | | | Annualizatio | n Factor = | 290 | | | | | Total | \$ 368,635,273 | \$ 141,231,927 | \$ 237,808,961 | ### 4 Costs The cost items used for the Benefit-Cost Analysis are provided in the Cost Items tab and shown in Table 8. All items were provided based upon current experience by the Montgomery County Department of Transportation and Ride On. Note, that the costs assume that the US 29 BRT service will be implemented with reductions in the Z 29 express current transit service routes that provide parallel service and some Ride On service into White Oak. Since these services are provided by WMATA and it would be difficult to offset the savings to Montgomery County the savings were not included in the analysis. This leads to a conservative overall benefits-costs assessment. The economic life of each capital asset is also an important input for carrying out full life cycle costing in a BCA. The values shown in Table 8 are those recommended by the Federal Transit Administration for transit assets (1) and for technology components from the USDOT ITS Cost database (4). #### **Table 8 Cost Items** | | | | | | Unit Cos | t (2015\$) | | Total Cos | st (2015\$) | | |---|------------------|-------------------------------|----------|----|-----------|--------------------|-------|------------------|-------------|--------------------| | Element | Starting
Year | Economic
Life ^a | Units | | Capital | Annu
O&N | | Capital | | Annual
O&M | | lanning/Design | | | | | | | | | | | | Planning, Engineering, Design | 2017 | - | 1 | \$ | 6,500,000 | | | \$
6,500,000 | | | | ehicles | | | | | | | | | | | | Bus - BRT Articulated (including CAD/AVL and Fare Colle | 2020 | 12 | 14 | \$ | 1,000,000 | See US29
Servio | | \$
14,000,000 | | US29 BR
Service | | TSP OnBoard Purchase & Install (w Engineering) | 2020 | 10 | 14 | \$ | 20,000 | \$ | 357 | \$
280,000 | \$ | 5,00 | | tops/Stations | | | | | | | | | | | | Stations and amenities (10 + SSTC) | 2020 | 25 | 10 | | | | | \$
10,933,900 | \$ | 546,69 | | RTPI Signs | 2020 | 5 | 17 | \$ | 21,300 | \$ 1 | L,000 | \$
362,100 | \$ | 17,00 | | Off Board Fare Collection Equipment | 2020 | 25 | 16 | \$ | 106,500 | \$ 7 | 7,988 | \$
1,704,000 | \$ | 127,80 | | Bike and Pedestrian Improvements | 2020 | 25 | hroughou | t | | | | \$
2,000,000 | \$ | 7,00 | | oadside/Right of Way | | | | | | | | | | | | TSP Field Hardware & Install (w Engineering) | 2020 | 10 | 15 | \$ | 43,000 | \$ 1 | L,200 | \$
645,000 | \$ | 18,00 | | Signing and Marking of BAT and HOV Lanes (lane miles) | 2020 | 20 | 0 | \$ | 250,000 | \$ 12 | 2,500 | \$
- | \$ | - | | Signal changes for BAT Lane | 2020 | 20 | 0 | \$ | 500,000 | \$ | 250 | \$
- | \$ | - | | Bus on Shoulder Burtonsville to Tech Road (lane miles) | 2020 | 20 | 0 | \$ | 2,000,000 | \$ 100 | 0,000 | \$
- | \$ | - | | entral Facilities & Systems | | | | | | | | | | | | TSP Traffic System Software | 2020 | 20 | 1 | \$ | 75,000 | \$ 2 | 2,000 | \$
75,000 | \$ | 2,0 | | Grant Overhead and Administration (3% of Total) | 2017 to
2020 | - | 1 | \$ | 1,500,000 | - | | \$
1,500,000 | | | | S 29 BRT Service | | | | | | | | | | | | Marketing & Startup | 2019 | - | 1 | \$ | 1,250,000 | - | | \$
1,250,000 | | | | Operations | 2020 | - | 1 | | | \$ 5,100 | 0,000 | \$
- | \$ | 5,100,0 | | ubtotal | | | | | | | | \$
39,250,000 | | | | ther | | | | | | | | | | | | Contingency | | | | | | | | | | | | otal | | | | | | | | \$
39,250,000 | | | Transit Structures, Sidewalks, vehicles, from FTA New Starts/Small Starts Evaluation of Alternatives (5/12/2015): http://www.fta.dot.gov/12304_9718.html The life cycle capital costs are shown in the Capital Cost NPV tab and also shown in ^{4.1} Capital Costs US 29 BRT BCA Analysis February 3, 2017 Page 15 Table 9. As shown each asset is replaced at the end of its economic life. For those that extend beyond the 21 year analysis period a residual capital value is estimated for the remaining years of useful life. Note, that this leads to a higher overall life cycle cost than the initial \$39.25 million. The life cycle capital costs increase to \$111.61 Million in undiscounted 2015\$ (\$44.61 Million NPV at 7% discount and \$63.45 Million NPV at a 3% discount rate) over the 21 year life of the project. This is primarily due to the replacement of the different components at the end of their economic life (Vehicles at 12 years, TSP equipment at 10 years, Passenger information displays at 5 years, and other assets at 20 years). Note that the assets replaced at 20 years such as concrete bus pads are in service for only 1 year, before the end of the analysis, All remaining value for these and other assets that have not reached the end of their economic value is subtracted in the Residual Capital Recovery calculations. ### **Table 9 Capital Cost NPV** | | Vehic | les | | | Stops/St | ations | | Roadside
ROW | Central | | JS 29 BRT Servi | ce | | | | |----------------------|---------------|------------|------------------|---------------|---------------|--------------------------|----------------------|--------------------|-----------------|-------------|------------------------|------------------|------------------|----------------|------------| | Plan, Eng,
Design | Vehicles | TSP | Concreate
Pad | Stations | RTPI
Signs | Off Board
Fare Equip. | Bike &
Pedestrian | TSP Field
Equip | TSP
Software | Grant Admir | Marketing &
Startup | US 29 BRT
O&M | | Current Year = | 2015 | | | 12 | 10 | 20 | 25 | 5 | 25 | 25 | 10 | 20 | _ | - | - | Total
2015 \$ | NPV
7% | NPV
3% | \$ - | \$ - | \$ | | 2,166,667 | | | | | | | | | | \$ 375,000 | | | \$ 375,000 | \$ 327,540 | \$ 353, | | 2,166,667 | | | | | | | | | | \$ 375,000 | | | \$ 375,000 | \$ 306,112 | | | 2,166,667 | \$ 14,000,000 | \$ 280,000 | \$10,933,900 | \$ 10,933,900 | \$ 362,100 | \$ 1,704,000 | \$ 2,000,000 | \$ 645,000 | \$ 75,000 | \$ 375,000 | \$ 625,000 | | \$ 41,933,900 | \$ 31,991,172 | \$ 37,257, | | | | | | | | | | | | \$ 375,000 | \$ 625,000 | | \$ 1,000,000 | \$ 712,986 | \$ 862, | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | \$ 362,100 | | | | | | | | \$ 362,100 | | \$ 269, | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | | | | | - | - | - | | \$ -
\$ - | \$ - | \$ | | | | | | | | | | | | | | | \$ - | \$ -
\$ - | \$ | | | | \$ 280,000 | | | \$ 362,100 | | | \$ 645,000 | | | | | \$ 1,287,100 | | \$ 826, | | | | \$ 280,000 | | | 3 302,100 | | | \$ 043,000 | | | | | \$ 1,287,100 | \$ - | \$ 620, | | | \$ 14,000,000 | | | | | | | | | | | | \$ 14,000,000 | Ÿ | т. | | | Ų 11,000,000 | | | | | | |
| | | | | \$ - | \$ - | \$ 5,170, | | | | | | | | | | | | | | | \$ - | \$ - | \$ | | | | | | | \$ 362,100 | | | | | | | | \$ 362,100 | \$ 93,574 | \$ 200, | | | | | | | | | | | | | | | \$ - | \$ - | \$ | \$ 280,000 | \$10,933,900 | | \$ 362,100 | | | \$ 645,000 | \$ 75,000 | 1 | | | \$ 12,296,000 | \$ 2,265,528 | \$ 5,872 | | | \$ 4,625,693 | \$ 259,734 | \$10,667,190 | \$ 3,178,029 | \$ 299,134 | \$ 495,282 | \$ 581,317 | \$ 598,317 | \$ 73,171 | | | | \$ 20,777,866 | \$ 3,828,305 | | | | \$ 3,978,355 | \$ 255,575 | \$10,526,987 | \$ 2,334,005 | \$ 293,897 | \$ 363,744 | \$ 426,930 | \$ 588,736 | \$ 72,209 | | | | \$ 18,840,439 | | \$ 8,998 | | - | | - | | | | | | | | | | Total | | \$ 44,607,834 | | ### 4.2 Operations and Maintenance Costs The life cycle operations and maintenance costs are provided in the O&M NPV tab and also in Table 10. The operation and maintenance (O&M) costs of \$122.29 Million in undiscounted 2015\$ (\$87.19 Million NPV at 7% discount and \$105.49 Million NPV at a 3% discount rate) is significant and driven by the additional \$5.1 million annual cost to operate the US 29 BRT service. Other significant annual expenses include the maintenance of way at \$546.69 Thousand per year, fare equipment at \$127.8 and TSP systems (vehicles, roadside and central) at \$23 Thousand per year. The additional costs for the service operations are likely to be high since the concomitant savings from the service reductions of parallel service on the Express Z line routes in the corridor were not included (they are operated by the Washington Area Metropolitan Transit Authority and could not be used to offset Montgomery County costs). While the specific reduction in parallel service has not been calculated at this time, benefits can be realized by assuming reductions in parallel route service of up to 10% per route since the ridership estimation and forecasts predicted a noticeable shift in existing riders to the new US 29 service. Table 10 O&M Cost NPV | | | | | | | | | | | | | R | oadside | | | | 1 | | | | | | | |---------|---|-----------------------|--------|--------------|----------------|-------|--------|------------|-----------|-----------|-------|-----------|-------------|----------|-------|--------------|----------|-------------|-----|------------|------|------------|--| | | | Vehicles | | | Stops/Stations | | | | | | | | ROW Central | | | Current ' | | rent Year = | 201 | 5 | | | | | | | | | | | | RTPI | | off Board | Station | | TSP Field | | TSP | | US 29 BRT | | Total | | NPV | | NPV | | | | Year | Vehicles ^a | TSP | TSP Stations | | Signs | | Fare Equip | | Amenities | | Equip | | Software | | O&M | | 2015 \$ | | 7% | | 3% | 2015 | 2016 | Startup | 2017 | 2018 | 2019 | 1 | 2020 | | \$ 5,0 | 00 \$ | 5 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 2 | 2021 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 3 | 2022 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 4 | 2023 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 5 | 2024 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 6 | 2025 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 7 | 2026 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | | 5,023,398 | | | 8 | 2027 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 9 | 2028 | | \$ 5,0 | 00 \$ | 0.0,000 | | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 10 | 2029 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 11 | 2030 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 12 | 2031 | | \$ 5,0 | 00 \$ | , | | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 13 | 2032 | | \$ 5,0 | 00 \$ | 546,695 | \$ | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | \$ | 5,023,398 | | | 14 | 2033 | | \$ 5,0 | | 0.0,000 | _ | 17,000 | \$ | 127,800 | _ | 7,000 | \$ | 18,000 | _ | 2,000 | \$ 5,100,000 | <u> </u> | 5,823,495 | \$ | 4,152,071 | | 5,023,398 | | | 15 | 2034 | | \$ 5,0 | | 546,695 | _ | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | \$ | 5,823,495 | \$ | 4,152,071 | _ | 5,023,398 | | | 16 | 2035 | | \$ 5,0 | | , | _ | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | | 2,000 | \$ 5,100,000 | - | 5,823,495 | \$ | 4,152,071 | _ | 5,023,398 | | | 17 | 2036 | | \$ 5,0 | | , | _ | 17,000 | \$ | 127,800 | _ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | _ | 5,823,495 | \$ | 4,152,071 | _ | 5,023,398 | | | 18 | 2037 | | \$ 5,0 | _ | , | _ | 17,000 | \$ | 127,800 | _ | 7,000 | \$ | 18,000 | • | 2,000 | \$ 5,100,000 | - | 5,823,495 | \$ | 4,152,071 | - | 5,023,398 | | | 19 | 2038 | | \$ 5,0 | | 546,695 | - | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | - | 5,823,495 | \$ | | _ | 5,023,398 | | | 20 | 2039 | | \$ 5,0 | | , | | 17,000 | \$ | 127,800 | | 7,000 | \$ | 18,000 | | 2,000 | \$ 5,100,000 | _ | -,, | | 4,152,071 | | 5,023,398 | | | 21 | 2040 | | \$ 5,0 | | 0.0,000 | - | 17,000 | \$ | 127,800 | \$ | 7,000 | \$ | 18,000 | \$ | 2,000 | \$ 5,100,000 | _ | 5,823,495 | \$ | | | 5,023,398 | | | | a Vehicle maintenance included in the US 29 BRT Service O&M | | | | | | | | | | | | | | | Total | \$1 | .22,293,395 | \$ | 87,193,500 | \$10 |)5,491,357 | | # References - 1. Bell, Chris, AECOM, "US 29 Configuration.docx", US 29 Transit Service Operations Plan provided in an email from Darcey Buckley, RE:TIGER grant Info, March 11, 2016 - 2. Federal Transit Administration, 2009, FTA New Starts/Small Starts Evaluation of Alternatives (accessed 5/12/2015): http://www.fta.dot.gov/12304_9718.html" - 3. Federal Transit Administration, August 2013, *New and Small Starts Evaluation and Rating Process Final Policy Guidance*, US Department of Transportation, Washington D.C. - Intelligent Transportation System Joint Program Office, 2015, ITS Joint Program Office Cost Database (accessed 5/12/2015): http://www.itscosts.its.dot.gov/its/benecost.nsf/AdjustedUnitCosts, US Department of Transportation, Washington D.C. - 5. Kittelson Associates, et.al., 2007, *TCRP Report 118: Bus Rapid Transit Practitioner's Guide*, Transportation Research Board, Washington D.C. - Liu, Feng, Cambridge Systematics Inc., September 2015, Regional Demand Model Presentation to the Montgomery County Rapid Transit US 29 US 29 South Corridor Advisory Committee Technical Meeting, Silver Spring Maryland, September 10, 2015, http://www.montgomerycountymd.gov/RTS/Resources/Files/2015-09-10_FINAL_US%2029%20CAC%20Meeting%20%234_South%20FOR%20PRINTING.pdf - 7. Maryland State Highway Administration, May 2015, email correspondence from Kevin Brown to John B Thomas, *Accident Rates by Functional Class*, Maryland State Highway Administration, Hanover Maryland. - 8. Milone, Ronald, et.al., January 20, 2012, *Calibration Report for the TPB Travel Forecasting Model, Version 2.3, on the 3,722-Zone Area System. Final Report:* National Capital Region Transportation Planning Board, Washington, D.C. - 9. Milone, Ronald, et.al., March 18, 2014, *Highway and Transit Networks for the Version 2.3.52 Travel Model, based on the 2013 CLRP and FY 2013-2018 TIP Final Report,* Metropolitan Washington Council of Governments, National Capital Region Transportation Planning Board, Washington D.C. - 10. Milone, Ronald, et.al., October 17, 2014, User's Guide for the MWCOG/NCRTPB Travel Forecasting Model, Version 2.3, Build 57: Volume 1 of 2: Main Report and Appendix A (Flowcharts). Metropolitan Washington Council of Governments, National Capital Region Transportation Planning Board, Washington, D.C. - 11. Milone, Ronald, June 30, 2013, Memorandum to Files. 2010 Validation of the Version 2.3 Travel Demand Model. Metropolitan Washington Council of Governments, Washington D.C. - 12. National Capital Region Transportation Planning Board, October 2014, TPB Resolution R5-2015: Approved the air quality conformity (AQC) analysis of the 2014 Constrained Long-Range Transportation Plan (CLRP) and the FY 2015-2020 Transportation Improvement Plan (TIP), TPB Resolution R6-2015: Approved the 2014 CLRP.
Associated Networks, Round 8.3 Forecasts and MWCOG Travel Model Version 2.3 Build 57 transmitted October 17, 2014., Metropolitan Washington Council of Governments, National Capital Region Transportation Planning Board, Washington D.C. - 13. Thuesen, H.G. et.al., 1977, Engineering Economy, Printice-Hall Inc. Englewood Cliffs, New Jersey - 14. US Internal Revenue Service, 2015, 2016 Standard Mileage Rates Notice 2014-79, US Internal Revenue Service, Washington D.C., http://www.irs.gov/pub/irs-drop/n-16-01.pdf - 15. US Department of Transportation Policy Office, June 2015, *Guidance on Treatment of the Economic Value of a Statistical Life in U.S. Department of Transportation Analyses*, US Department of Transportation, Washington D.C. - 16. USDOT, February 2016, *Benefit-Cost Analysis Guidance for TIGER Grant Applications*, US Department of Transportation, Washington DC., https://www.transportation.gov/policy-initiatives/tiger/2016-tiger-benefit-cost-analysis-guidance. - 17. USDOT, March 2016, 2015 Tiger Benefit-Cost Analysis (BCA) Resource Guide, US Department of Transportation, Washington DC. https://www.transportation.gov/policy-initiatives/tiger/tiger-benefit-cost-analysis-bca-resource-guide - 18. USDOT, February 26, 2016, Notice of Funding Opportunity for the Department of Transportation's National Infrastructure Investments Under the Consolidated Appropriations Act, 2016, Federal Register Notice 81-FR-9935, US Department of Transportation, Washington DC, https://federalregister.gov/a/2016-04217